

HAL
open science

An Ecopath model of the Sine-Saloum Delta Biosphere Reserve (Senegal)

Maria Concepcion Villanueva, Luis Tito de Morais, Jean-Yves Weigel, Jacques Moreau

► To cite this version:

Maria Concepcion Villanueva, Luis Tito de Morais, Jean-Yves Weigel, Jacques Moreau. An Ecopath model of the Sine-Saloum Delta Biosphere Reserve (Senegal). Chavance Pierre; Ba Mamadou; Gascuel Didier; Vakily Jan Michael; Pauly Daniel. Pêcheries maritimes, écosystèmes et sociétés en Afrique de l'Ouest : un demi-siècle de changement : actes du symposium international = Marine fisheries, ecosystems and societies in West Africa : half a century of change, Dakar (Sénégal), 24-28 juin 2002, 1 (15), Office des Publications Officielles des Communautés Européennes, pp.405-414, 2004, Rapport de Recherche Halieutique ACP-UE, 92-894-7480-7. ird-01079243

HAL Id: ird-01079243

<https://ird.hal.science/ird-01079243>

Submitted on 31 Oct 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

**An Ecopath Model
of the Sine-Saloum Delta Biosphere Reserve (Senegal)**

— Note —

**Modèle Ecopath pour une réserve de la biosphère :
le delta du Siné-Saloum (Sénégal)**

— Note —

**Maria Concepcion VILLANUEVA ¹, Luis TITO-DE-MORAIS ²,
Jean-Yves WEIGEL ³ & Jacques MOREAU ⁴**

-
1. — Biologiste, thésarde, Institut national polytechnique de Toulouse
École nationale supérieure agronomique de Toulouse, Département des pêches continentales (I.N.P.T.-Ensat)
*[National Polytechnic Institute of Toulouse, High National Agronomic School of Toulouse,
Department. of Inland Fisheries],*
B.P. 107, Auzeville-Tolosane 31326 Castanet-Tolosan, Toulouse (France).
2. — Biologiste, chercheur, Institut de recherche pour le développement (I.R.D.),
[Research Institute for Development]
B.P. 1386, Dakar (Sénégal).
3. — Économiste, chercheur, Institut de recherche pour le développement (I.R.D.),
[Research Institute for Development]
B.P. 1386, Dakar (Sénégal).
4. — Biologiste, chercheur, Institut national polytechnique de Toulouse
École nationale supérieure agronomique de Toulouse (I.N.P.T.-Ensat), Département des pêches continentales
*[National Polytechnic Institute of Toulouse, High National Agronomic School of Toulouse,
Department. of Inland Fisheries],*
B.P. 107, Auzeville-Tolosane 31326 Castanet-Tolosan, Toulouse (France).

ABSTRACT

SINE-SALOUM (Senegal), an inverse hyper saline estuary, serves as an important resource of fish for local populations. In the last 20 years, annual catches have decreased (from 30,000 to 15,000 t) as has the diversity of species in the catch. *Ethmalosa fimbriata*, a pelagic Clupeid, is increasingly dominating the estuary and, consequently, the fish landings. Ineffective fisheries management has contributed significantly to these declines while environmental degradation threatens the continued functioning of this ecosystem. The Ecopath with Ecosim programme has been used to characterise the current trophic state of the ecosystem and explore ecologically sustainable management.

Key words

Ecopath — Trophic status — Sine-Saloum — Fisheries Management

RÉSUMÉ

LE DELTA du Sine-Saloum (Sénégal) présente un gradient de salinité inversé avec hyper-salinité à l'amont. Il offre une importante ressource piscicole aux populations locales. En vingt ans, les captures totales sont passées de trente mille à quinze mille tonnes et la diversité des captures a également baissé. *Ethmalosa fimbriata*, un Clupéidé pélagique, est devenu progressivement dominant. Des pratiques et un aménagement des pêches inadaptés ont amené ces déclinés, également dus en partie à la dégradation de l'environnement qui fait courir à l'écosystème des risques écologiques réels. Le logiciel Ecopath avec Ecosim a été employé ici pour analyser les relations trophiques au sein de cet écosystème et pour explorer les possibilités d'un aménagement écologiquement durable de la ressource.

Mots clés

*Sénégal — Siné-Saloum — Structure trophique — Ecopath
Aménagement*

INTRODUCTION

WEST African estuaries, characterised by a high species diversity, are highly productive (ALBARET & DIOUF, 1994). Sine-Saloum (fig. 1) is located about 100 km south of Dakar (Senegal) and covers an area of 543 km². It is one of the country's most populated regions, with 10

per cent of this area inhabited by around 16 per cent of the country's total population many dependent on the natural resources of the area.

The inverse hyper salinity of the Sine-Saloum is an important factor affecting its biodiversity.

FIG. 1. — Map showing location of the studied area and the zone considered as Biosphere reserve of the Delta of Sine-Saloum. (Sources: <http://www.au-senegal.com> and Encarta).

Localisation du delta du Siné-Saloum, au sud de Dakar et du parc national du Delta (réserve de la biosphère).

FIG. 2. — *Ethmalosa fimbriata*, a pelagic Clupeid, is the principle resource exploited in the Sine-Saloum estuary (photo by Guy Vidy).

Ethmalosa fimbriata : Clupéidé pélagique et principale ressource exploitée au Siné-Saloum.

This, notably, has affected the ecosystem and the catches of the fisheries (DIOUF *et al.*, 1998; BOUSSO, 1996; DIOUF, 1996). *Ethmalosa fimbriata* (fig. 2) now represents 80 per cent of the actual catch in 2000 (DEME *et al.*, 2000; 2001). Post-colonial fishing practices contributed significantly to the decline of catches both in numbers and di-

versity due to overexploitation, mostly by immigrating fishers (DIOUF *et al.*, 1998).

The aim of this contribution is to construct a preliminary food web model for the Sine-Saloum ecosystem, to describe its complex trophic structure and dynamics, and how their variations can affect the fisheries.

MATERIALS & METHODS

ECOPATH with Ecosim (EWE), described by CHRISTENSEN *et al.* (2000), and several contributors in this volume, was used to identify the trophic relationships and community structure in the Sine-Saloum estuary. Groups were mainly based on data by ALBARET and DIOUF (1994).

Existing data from field samples and various publications (UNESCO, 1982; 1985; BOUSSO, 1991; ALBARET & DIOUF, 1994; Boussou, 1994; DIOUF, 1996; DIOUF *et al.*, 1999; DEME *et al.*, 2001) on this ecosystem were utilised in order to build the model. A total of 38 groups were created (table I), based on species abundance and the structure of

the trophic system (ALBARET & DIOUF, 1994; BOUSSO, 1996; DIOUF, 1996). Quantitative diet composition were not available, and thus qualitative information was used taken mainly from DIOUF (1996), Fishbase (FROESE & PAULY, 2000) and colleagues' personal communications. This preliminary Ecopath model was designed to investigate possible consequences to ecosystem health of further changes in fishing patterns and intensities.

The database used here, as well as the sources of any inputs, is available upon request from the first author (see also www.ecopath.org).

RESULTS & DISCUSSION

THE system's primary production/respiration ratio of 1.084 indicates that it is rich in organic materials from demineralisation and other active microbial processes (DIOUF, 1996).

The estimated biomass for each group (table I) seem to be reasonable but it should be emphasised that further studies are needed to improve the model. Estimated total annual biomass of fish groups considered is 37.7 t.km⁻² (table I).

The low system omnivory index of 0.146, with a connectance index of 0.184, is due to feeding specialisation by various fish groups. The fish assemblages are dominated by groups preying mainly on zooplankton, especially during the juvenile stages. Generally, estuarine food webs are driven by phytoplankton or detrital production (BLABER, 2000).

For Sine-Saloum, the latter seems to be the case, due to the low primary production. The low primary productivity can be attributed to water turbidity, inefficient nutrient cycling and environmental degradation leading to reduced dissolved oxygen concentrations in the estuary (UNESCO, 1985; BLABER, 2000).

The trophic chain is short and flows mainly from detritus to higher trophic levels. The relatively high transfer efficiency (16 per cent) associated with these flows can be attributed to the low abundance of phytoplankton and of organisms grazing it.

The transfer efficiencies increase at higher trophic levels, which is related to the higher quality of the food being transferred.

TABLE I

Basic input and estimated parameters of the Ecopath model for Sine-Saloum. TL is the trophic level. Habitat area for each group is the fraction of the total area where biomass of species are concentrated.

Biomass A pertains to biomass in this habitat area and B to biomass in total area.

P/B is the production/biomass ratio, Q/B the consumption/biomass ratio

Basic estimates calculated by the model are indicated in italics

Structure trophique du delta du Sine-Saloum telle qu'analysée par Ecopath : TL est le niveau trophique ;

« Habitat area » désigne la fraction de la surface totale où le groupe considéré est concentré, la biomasse A est celle pour cet habitat et B celle comme une moyenne pour tout l'écosystème.

P/B est le rapport Production/Biomasse, et Q/B est le rapport consommation/biomasse.

Seules les valeurs en italiques ont été calculées par le logiciel

GROUP NAME	TL	HABITAT AREA	BIOMASS A (T.KM ⁻²)	BIOMASS B (T.KM ⁻²)	P/B (Y ⁻¹)	Q/B (Y ⁻¹)	EE	GE
1 <i>Scomberomorus tritor</i>	3.4	0.50	0.009	0.004	2.520	12.60	0.950	0.200
2 <i>Elops</i> spp.	3.3	0.50	0.021	0.010	1.990	9.95	0.950	0.200
3 <i>Sphyraena</i> spp.	3.3	0.25	8.688	2.172	1.700	8.50	0.176	0.200
4 <i>Arius</i> spp.	3.2	0.50	2.544	1.272	2.655	17.70	0.312	0.150
5 <i>Polydactylus quadrifilis</i>	3.5	1.00	1.272	1.272	1.540	7.70	0.079	0.200
6 <i>Pseudotolithus elongatus</i>	3.3	1.00	1.800	1.800	1.680	8.40	0.026	0.200
7 Other <i>Sciaenidae</i>	3.3	1.00	0.089	0.089	1.650	8.25	0.950	0.200
8 <i>Psettodes/Ciuharichihys</i>	3.3	0.50	0.166	0.0166	1.980	11.00	0.950	0.329
9 <i>Galeoides decadactylus</i>	3.2	0.50	2.150	2.150	1.515	10.10	0.950	0.150
10 <i>Dasysais</i> spp.	3.1	0.50	0.075	0.037	1.650	8.25	0.950	0.100
11 <i>Brachydeuterus auritus</i>	2.7	0.50	0.019	0.010	2.870	28.70	0.950	0.150
12 <i>Plectorhinchus/Pomadasy</i>	3.2	0.75	1.558	1.168	1.270	8.47	0.950	0.150
13 <i>Ilisha africana</i>	2.9	0.50	2.444	1.222	2.445	16.30	0.950	0.150
14 <i>Cynoglossus</i> spp.	3.1	0.50	9.224	4.612	1.200	8.00	0.950	0.180
15 <i>Chloroscombrus/Hemicaranx</i>	3.3	0.25	0.066	0.016	3.312	17.40	0.935	0.150
16 <i>Carangidae</i> (benthopelagic)	3.3	0.50	0.718	0.359	1.335	8.90	0.950	0.150
17 <i>Gerreidae</i>	2.9	0.50	0.128	0.064	3.075	20.50	0.950	0.180
18 Other <i>Carangidae</i>	3.2	0.50	0.224	0.112	2.407	13.37	0.440	0.150
19 <i>Ephippidae</i>	3.0	0.75	0.013	0.010	2.130	14.20	0.950	0.150
20 <i>Ethmalosa fimbriata</i>	2.7	0.75	23.543	17.657	2.685	17.90	0.543	0.100
21 <i>Sardinella maderensis</i>	2.8	0.50	0.203	0.102	3.390	33.90	0.950	0.050
22 <i>Mugilidae</i>	2.4	0.50	2.750	1.375	1.386	27.72	0.692	0.051
23 <i>Sarotheradon melanoheron</i>	2.3	0.60	2.100	1.260	1.275	25.20	0.856	0.050
24 <i>Tilapia guineensis</i>	2.3	0.50	1.800	0.900	1.030	20.60	0.613	0.250
25 Pelagic Shrimps	2.3	0.75	4.674	3.505	4.500	18.00	0.950	0.250
26 Littoral shrimps	2.3	0.25	26.853	6.713	4.500	18.00	0.950	0.312
27 Pelagic crabs	2.7	0.75	7.409	5.557	2.500	8.00	0.950	0.312
28 Littoral crabs	2.1	0.25	3.576	0.894	2.500	8.00	0.950	0.312
29 Cephalopods	3.0	0.50	29.892	14.946	2.500	8.00	0.950	0.333
30 Bivalves and Gastropods	2.0	0.50	21.320	10.600	3.000	9.00	0.950	0.320
31 Annelids and Polychaets	2.0	0.25	26.530	6.633	8.000	25.00	0.950	0.314
32 Zoobenthos	2.1	0.25	32.853	8.213	22.000	70.00	0.950	0.333
33 Pelagic zooplankton	2.1	0.50	7.221	3.611	50.000	150.00	0.950	0.333
34 Littoral zooplankton	2.1	0.50	4.104	2.052	50.000	150.00	0.950	0.333
35 Benthic algae	1.0	0.25	50.000	12.500	36.798	-	0.950	-
36 Pelagic phytoplankton	1.0	0.50	6.810	3.405	200.000	-	0.950	-
37 Littoral phytoplankton	1.0	0.50	1.968	0.984	365.000	-	0.950	-
38 Detritus	1.0	1.000	1.000	-	-	-	0.863	-

TABLE II

Estimated catch ($t.km^{-2}$) per group for each gear. Total annual catch estimated was 32.34 ($t.km^{-2}$), operating at a trophic level of 2.63
 Captures annuelles ($t.km^{-2}$) estimées par groupe pour chaque engin. Le total est estimé à 32,34 $t.km^{-2}$. Le niveau trophique moyen des captures est de 2.63

GROUP \ CATCH	DUGOUT	BEACH SEINE	ENCIRCLING GILLNETS	CAST NETS	FIXED GILL NETS	DERIVED GILL NETS	TRAWL LINES	SHRIMP NETS	TRAPS	OTHER GEARS	TOTAL CATCH
1 <i>Scomberomorus tritor</i>			0.005			0.005					0.01
2 <i>Elops</i> spp.										0.010	0.01
3 <i>Sphyraena</i> spp.		0.200	0.100		0.070	0.260					0.63
4 <i>Arius</i> spp.	0.110	0.120	0.010		0.140	0.140	0.040				0.56
5 <i>Polydactylus quadrifilis</i>		0.060	0.015		0.010	0.050		0.005			0.14
6 <i>Pseudotolithus elongatus</i>		0.010			0.010	0.050					0.07
7 Other <i>Sciaenidae</i> spp.		0.030			0.025	0.070		0.005			0.13
8 <i>Psetodes/Citharichthys</i>										0.010	0.01
9 <i>Galeoides decadactylus</i>					0.009			0.001			0.01
10 <i>Dasyatis</i> spp.										0.010	0.01
11 <i>Brachydeuterus auritus</i>										0.010	0.01
12 <i>Plectorhinchus/Pomadasy</i>				0.005	0.003			0.002			0.01
13 <i>Ilisha africana</i>								0.010			0.01
14 <i>Cynoglossus</i> spp.		0.005			0.003			0.001	0.001		0.01
15 <i>Chloroscombrus/Hemicaranx</i> spp.			0.020								0.02
16 <i>Carangidae (bentho-pelagic)</i>			0.010			0.060					0.07
17 <i>Gerreidae</i> spp.		0.010									0.01
18 Other <i>Carangidae</i> spp.		0.015	0.005								0.02
19 <i>Ephippidae</i> spp.		0.010									0.01
20 <i>Ethmalosa fimbriata</i>		0.560	22.250	0.015	0.300	0.050		0.005	0.010		23.19
21 <i>Sardinella maderensis</i>		0.006	0.002	0.002							0.01
22 <i>Mugilidae</i> spp.		0.375	0.010	0.150		0.040		0.005	0.010		0.59
23 <i>Sarotheradon melanotheron</i>		0.180		0.030	0.030	0.010			0.090		0.34
24 <i>Tilapia guineensis</i>		0.070		0.020	0.030	0.005		0.005	0.010		0.14
25 Pelagic Shrimps								1.050			1.05
26 Littoral shrimps								0.350			0.35
27 Pelagic crabs										0.010	0.01
28 Littoral crabs									0.100		0.10
29 Cephalopods										0.010	0.01
30 Bivalves and Gastropods									4.800		4.80
31 TOTAL CATCH	0.110	1.651	22.427	0.222	0.630	0.740	0.040	1.439	5.021	0.060	32.340
32 TROPHIC LEVEL	3.18	2.74	2.75	2.40	2.92	3.20	3.18	2.28	2.01	3.02	2.63

Various fishing gears, though mostly non-specific, are used to exploit faunal resources in the estuary, *Sphyraena* spp., *Arius* spp., *Ethmalosa fimbriata*, *Sardinella maderensis*, *Sarotherodon melanotheron*, shrimps and crabs (table II). As a whole, the fishery is operating at a trophic level of about 2.63. Total annual catch is 32.34 t.km⁻² (17,560 t) which

is slightly higher than what has been observed (15,370 t) by DEME *et al.* (2001). This may be due to unreported captures of less economically important animals or discards of non-marketable species not included in annual catches, as well as unrecorded export of substantial amounts to neighbouring countries such as Gambia.

TABLE III

Evolution of biomass of affected groups when fishing effort is increased by a factor of two, all gears combined

Évolution de la biomasse des groupes dont l'abondance est affectée par un doublement généralisé (sur 10 ans) de l'activité de pêche, tous engins confondus

GROUP NAME	Biomass (Start)	Biomass (End)	Biomass (S/E)	Catch (Start)	Catch (End)	Catch (S/E)	Value (Start)	Value (End)	Value (S/E)
<i>Scomberomorus iritor</i>	0.004	0.000	0.00	0.011	0.000	0.00	0.006	0.000	0.00
<i>Elops</i> spp.	0.010	0.002	0.22	0.011	0.004	0.36	0.002	0.001	0.36
<i>Sphyraena</i> spp.	2.150	1.683	0.78	0.714	0.916	1.28	0.750	0.961	1.28
<i>Arius</i> spp.	1.256	1.131	0.90	0.633	0.934	1.47	0.253	0.373	1.47
<i>Polydactylus quadrifilis</i>	1.268	1.341	1.06	0.160	0.277	1.73	0.271	0.470	1.73
<i>Pseudotolithus elongatus</i>	1.797	1.681	0.94	0.080	0.123	1.53	0.015	0.023	1.53
Other <i>Sciaenidae</i>	0.085	0.001	0.01	0.142	0.002	0.02	0.027	0.000	0.02
<i>Psettodes/Citharichthys</i>	0.083	0.102	1.23	0.011	0.023	2.01	0.002	0.004	2.01
<i>Galeoides decadactylus</i>	1.076	1.584	1.47	0.011	0.028	2.41	0.002	0.005	2.41
<i>Dasyatis</i> spp.	0.037	0.022	0.60	0.011	0.011	0.99	0.002	0.002	0.99
<i>Brachydeuterus auritus</i>	0.009	0.021	2.22	0.011	0.041	3.63	0.002	0.008	3.63
<i>Plectorhinchus/Pomadasys</i>	1.167	1.010	0.87	0.011	0.016	1.42	0.002	0.003	1.42
<i>Ilisha africana</i>	1.222	1.356	1.11	0.011	0.021	1.82	0.002	0.004	1.82
<i>Cynoglossus</i> spp.	4.614	4.973	1.08	0.011	0.020	1.76	0.002	0.004	1.76
<i>Chloroscombrus/Hemicaranx</i>	0.016	0.012	0.73	0.022	0.026	1.19	0.004	0.005	1.19
<i>Carangidae</i> (benthopelagic)	0.357	0.531	1.49	0.080	0.194	2.24	0.015	0.037	2.44
<i>Gerreidae</i>	0.064	0.067	1.05	0.011	0.020	1.72	0.002	0.004	1.72
Other <i>Carangidae</i>	0.112	0.148	1.33	0.023	0.050	2.17	2.068	0.009	2.17
<i>Ephippidae</i>	0.010	0.011	1.12	0.011	0.020	1.84	0.002	0.004	1.84
<i>Ethmalosa fimbriata</i>	17.021	10.685	0.63	25.580	26.314	1.03	2.068	2.127	1.03
<i>Sardinella maderensis</i>	0.102	0.150	1.48	0.011	0.028	2.42	0.002	0.005	2.42
<i>Mugilidae</i>	1.356	0.740	0.55	0.666	0.595	0.89	0.173	0.155	0.89
<i>Sarotherodon melanotheron</i>	1.249	1.062	0.85	0.386	0.537	1.39	0.145	0.202	1.39
<i>Tilapia guineensis</i>	0.896	0.809	0.90	0.160	0.236	1.48	0.060	0.089	1.48
Pelagic shrimps	3.481	3.511	1.01	1.194	1.972	1.65	1.492	2.465	1.65
Littoral shrimps	6.710	6.984	1.04	0.401	0.683	1.70	0.501	0.854	1.70
Pelagic crabs	5.593	11.210	2.00	0.012	0.038	3.28	0.002	0.007	3.28
Littoral crabs	0.892	0.909	1.02	0.114	0.191	1.67	0.022	0.036	1.67
Cephalopods	15.047	23.919	1.59	0.012	0.030	2.60	0.002	0.006	2.60
Bivalves and Gastropods	10.528	8.532	0.81	5.427	7.205	1.33	1.031	1.369	1.33

In most simulation runs with Ecosim, increased fishing pressure using cast nets cause a marked decline of the *Mugilidae*. Increasing fishing activity using any gill or shrimp nets showed negative effects to the biomass of *Sciaenidae* except for *P. elongatus* (table III). Increasing fishing pressure by a factor of 2 led to a dramatic decrease in the biomass of *Pseudotolithus* spp., *Elops* spp. and *S. tri-*

tor. Other groups such as *Sphyraena* spp., *Arius* spp., *Dasyatis* spp., *Chloroscombrus* and *Hemicaranx* spp. *E. fimbriata*, as well as the bivalve and gastropod group showed progressive decrease in their biomass. The biomasses of *Brachydeuterus auritus*, *Galeoides decadactylus*, *Sardinella maderensis*, *Psettodes* and *Citharichthys* spp., *Ilisha africana* as well as the cephalopods increased due

to decrease of predation pressure and inter-specific competition among these groups.

Fish groups specialised in consuming molluscs, shrimp and other invertebrates showed negative responses in biomass only when the effort of gears capturing their preferred preys was increased.

Various scenarios were simulated using the fishing policy routine of Ecosim. Criteria considered were

based on requirements outlined by DIOUF *et al.* (1998) regarding sustainable management strategies in agreement with the current fisheries legislation. The policy search routine, when set to favour ecosystem structure and net economic value suggested that fishing with gill nets heavily exploiting clupeid species, as well as targeting of shrimps and molluscs would lead to the best compromise.

CONCLUSION

THE trophic structure in the Sine-Saloum estuary is changing mainly from decline of fish stocks due to intensification of fishing activity and environmental degradation. Depletion of some groups due to increased catch and predation rates may allow consequential increase of biomass among other groups but will eventually lead to threats to ecosystem stability and resources sustainability.

Future management policies should consider resource conservation as such system serve as nursery grounds for many commercially exploited resources.

It should be noted that this is only a preliminary study, and that further investigations will be conducted in the near future. However comments will be greatly appreciated.

ACKNOWLEDGEMENTS

THE authors wish to thank Jean-Jacques ALBARET, Jean-Marc ECOUTIN and Guy VIDY (all with IRD, Dakar, Senegal), especially for scientific comments and suggestions and the rest of the staff involved in the project Rap (Réponses

adaptives des poissons), spearheaded by Raymond LAË. We also thank Moustapha DEME (Researcher-CRODT), Omar SARR and Papa Samba DIOUF (Head-WWF, Senegal) for supplementary information.

BIBLIOGRAPHY OF SOURCES CITED

- ALBARET (J. J.) & P. S. DIOUF, 1994. — « Diversité des poissons des lagunes et des estuaires Ouest-Africains », in TEUGELS *et al.* (éd., 1994): pp. 165-177.
- BLABER (S.), 2000. — *Tropical Estuarine Fishes : Ecology, Exploitation and Conservation*, London, Blackwell Science, 372 p.
- BOUSSO (T.), 1991. — *Exploitation des Stocks dans « L'estuaire » et les Bolongs du Sine-Saloum : Evolution depuis 20 ans*, document scientifique, C.R.O.D.T.-Isra, Sénégal, 29 p.
- BOUSSO (T.), 1994. — *Ressource halieutique et système d'exploitation dans l'estuaire du Sine-Saloum (Sénégal)*, rapport scientifique chercheur associé, Isra-C.R.O.D.T., Sénégal, 24 p.
- BOUSSO (T.), 1996. — *La pêche artisanale dans l'estuaire du Sine-Saloum (Sénégal) : Approches typologiques des systèmes d'exploitation*, th. doct., univers. Montpellier-II (France), 293 p.
- CHRISTENSEN (V.), C. J. WALTERS & D. PAULY., 2000. — *Ecopath with Ecosim: A User's Guide*, Fisheries Centre, University of British Columbia, Vancouver, Canada and ICLARM, Penang Malaysia, 130 p. (see also: www.ecopath.org)
- DEME (M.), H. M. DIADHIOU & D. THIAM, 2001. — Effort de pêche, captures spécifiques et valeurs économiques des débarquements de la pêche continentale dans le fleuve Sénégal et au Sine Saloum, rapport scientifique, Isra-C.R.O.D.T.-U.I.C.N. (Union mondiale pour la conservation de la nature), Sénégal, 42 p.
- DEME (M.), H. M. DIADHIOU & D. THIAM, 2000. — *Recensement des unités de pêche dans les zones géographiques du fleuve Sénégal et du complexe deltaïque du Sine Saloum en 1999*, rapport scientifique, Isra-C.R.O.D.T.-U.I.C.N., Sénégal, 131 p.
- DIOUF (P. S.), 1996. — *Les peuplements de poissons des milieux estuariens de l'Afrique de l'Ouest : l'exemple de l'estuaire hyperhalin du Sine Saloum*, th. doct., univers. Montpellier, 267 p.
- DIOUF (P. S.), D. THIAM, C. SENE, A. DIA, M. LY, N. NDIAYE, F. NGOM, K. SANE & M. FAYE, 1999. — *Combining Traditional and Modern Practices in Fisheries: Sine Saloum, Senegal. Contribution During the Wise Coastal Practices for Sustainable Human Development Forum*, July 1999. (available online at: <http://www.csiwisepactices.org>).
- DIOUF (P. S.), M. D. BARRY & S. COLY, 1998. — *La réserve de la biosphère du delta du Sa-*

- loum : L'environnement aquatique, Les ressources halieutiques et leur exploitation*, Union mondiale pour la conservation de la nature (U.I.C.N.), 107 p.
- FROESE (R.) & D. PAULY (ed.), 2000. — *Fishbase 2000: Concepts, Design and Data Sources*, Los Banos, Philippines, ICLARM, 344 p.
- TEUGELS *et al.* (ed.), 1994. — "Biological Diversity in African Fresh- and Brackish, Water Fishes", *Ann. Mus. R. Afr. Centr., Zool.*, 275.
- UNESCO, 1982. — *Atelier d'étude des mangroves et de l'estuaire du Saloum, Sénégal, rapport final*. Unesco, Sénégal, 175 p.
- UNESCO, 1985. — L'estuaire et la mangrove du Sine Saloum : Résultats d'un Atelier régional Unesco-Comar tenu à Dakar, Sénégal, Unesco, Sénégal, 139 p.

COMMISSION
EUROPÉENNE

EUR/21126

Recherche communautaire

Pêcheries maritimes, écosystèmes et sociétés en Afrique de l'Ouest: un demi-siècle de changement

Actes du Symposium International
Dakar, Sénégal, 24-28 Juin 2002

IRD

Institut de recherche
pour le développement

La recherche européenne vous intéresse?

Notre magazine **RDT info** vous tient au courant des principaux développements dans ce domaine (résultats, programmes, événements, etc.).

RDT info est disponible gratuitement en allemand, en anglais et en français, sur simple demande à:

Commission européenne

Direction générale de la recherche

Unité «Information et communication»

B-1049 Bruxelles

Fax (32-2) 29-58220

E-mail: research@cec.eu.int

Internet: http://europa.eu.int/comm/research/rtdinfo/index_fr.html

Lecture-correction et révision des textes:

Textes en français: Charles H. A. Masson, assisté de Ousmane Camara & de Habib Gassama

Textes en anglais: Alain Damiano, Venceslas Goudiaby & Amy Karafin

Secrétariat des actes: Oumy Ba

Réalisation éditoriale: mise en pages:

Charles Masson Édition

B.P. 23751 Dakar-Ponty

Dakar (Sénégal)

Téléphone: (221) 835 59 89 - 879 11 55 - 879 11 51

Télécopie: (221) 879 11 52

Adresse électronique: cha.edition@sentoo.sn

Photos en couverture: Pêcheurs de poulpe sur une pirogue © IRD

Boops boops © Robert Patzner

IRD

IRD - Institut de recherche pour le développement

213, rue La Fayette

F - 75480 Paris Cedex 10

Téléphone: (33-1) 48 03 77 77

Fax: (33-1) 48 03 08 29

Site web: <http://www.ird.fr/>

COMMISSION EUROPEENNE

Direction Générale de la Recherche

Direction N - Coopération scientifique internationale

Unité 2 - Activités communautaires de coopération

B-1049 Bruxelles

Fax: (32-2) 29-66252

E-mail: inco@cec.eu.int

Europe Direct est un service destiné à vous aider à trouver des réponses aux questions que vous vous posez sur l'Union européenne.

Un numéro unique gratuit (*):

00 800 6 7 8 9 10 11

(*) Certains opérateurs de téléphonie mobile ne permettent pas l'accès aux numéros 00 800 ou peuvent facturer ces appels.

De nombreuses autres informations sur l'Union européenne sont disponibles sur l'internet via le serveur Europa (<http://europa.eu.int>).

Une fiche bibliographique figure à la fin de l'ouvrage.

Luxembourg: Office des publications officielles des Communautés européennes, 2005

ISBN 92-894-7480-7

© Communautés européennes, 2005

Reproduction autorisée, moyennant mention de la source

Printed in Belgium

IMPRIMÉ SUR PAPIER BLANCHI SANS CHLORE

PÊCHERIES MARITIMES, ÉCOSYSTÈMES & SOCIÉTÉS EN AFRIQUE DE L'OUEST :

Un demi-siècle de changement

**Actes du symposium international
Dakar — Sénégal — 24-28 juin 2002**

**Pierre CHAVANCE, Moctar BÂ, Didier GASCUEL,
Jan Michael VAKILY & Daniel PAULY**

Éditeurs scientifiques

Collection des Rapports de recherche halieutique ACP-UE, numéro 15, Vol.1
(ISSN 1026-6992)

Bruxelles
Octobre 2004